

NOvA Module End Caps & Manifolds


- 1. Threading: Time & Motion Studies
- 2. Attaching Manifolds to Scalloped Extrusions
- 3. Avoiding 2 Styles of Extrusions


Pull fiber down a 16 m extrusion cell using a vacuum

- 10 sec: Attach fiber to puck
- 10 sec: Pull puck down extrusion
- 10 sec: Detach puck from fiber


Fiber Threading Time & Motion


Changes on connector since May 2005:

- Dual holes changed to slots (design intent)
- Holes were beveled at the back

Threading Technicians:

- 1- Undergrad Student;1 Grad Student
- 1 hour training


T&M: Lessons Learned


- Table height is ergonomically awful
- Bottom fiber raceway is installed too low
- Handedness is backwards


• Undergrad: 29 min

• Grad: 25 min


We met our 30 min goal; expect substantial improvement!


Manifold Scallop Adapter


Sealing Scallops


Reinforcing Vertical End Extrusions


Summary


- Vacuum puck works well for stringing fibers
- 30 min threading time achieved; further improvement expected
- "Scallop adapter" enables using extruded manifold parts on scalloped extrusions (extrusion tolerances are an issue)
- We suggest using only one style of extrusion


Manifold Concept


Manifold Overflow Tank


